
Main Idea

Design questions that require students to find the main idea or implied main
idea of the passage. Use textual support.

• What is the main idea/essential message of this article/passage?
• What would be another good title for the article?
• Which sentence gives the best summary?
• Which statement best summarizes the events in this passage/story?
• What is the implied main idea of this passage?
• What is the author suggesting when he says ?

Relevant Supporting Details

• Which sentence best characterizes 's attitude toward ?
• Which details from the text support the idea that ?
• Which supporting details prove that is the main idea of the text?
LA 6.1.7.3 LA 8.1.7.3

LA 7.1.7.3

Author's Purpose/Pointof .View
D~ign questions that require students to identify the author's purpose

or point of view. Use textual support. .

• 	 How does the author persuade the character/ reader to ? (Use
. examples from the text to support your answer)

• 	 What is the author's point of view about ? How do you know?
• 	 What is the author's purpose for saying ?
• 	 How does the author's perspective lead t.o ?
• 	 What does the author want the reader to think/understand?
• 	 What is the author's bias toward ?
• 	 Which idea/statement from the text best indicates the author's bias

toward_____?

LA.6.1.7.2

LA.7.1.7.2

LA.8.1.7.2

Character & Plot -Development/Point of

. View/Setting/Conflict Resolution/Tone

Design questions that require students to identify/understand plot
development point of view, setting~ conflict/resolution theme and other
literary devices in a story. Use textual support.

• 	 What is the main conflict in the essay/story?
• 	 How is the central conflict between and introduced in the text?
• 	 How does the conflict in this story get resolved?
• 	 What words best describe (character)?
• 	 How do's viewpoints contribute to the development of the

story/article?

• 	 How does change from the beginning to the end of the story?
• 	 How does the setting contribute.to the mood/tone in the text?

• 	 State the central theme of this text in one. ~~nc~
) 	 I LA 6.~.~_~~.2.1~

http:contribute.to

Vocabulary

Context Clues/Multiple Meanings/Word Structures
Require students to find the meaning ofa word in context, including the use ofprefixes,
suffixes, root words, multiple meanings, synonyms, antonyms, and word relationships. .

• 	 In this text, what does the word mean?
• 	 What does the author mean/imply by saying, \\ ?"
• 	 Which words help the author add to the idea/convey the meaning that ?
• 	 Read the quotation from the article. \\ ." In which sentence does the word

__ have the same meaning as in the quotation above?
• 	 The word comes from the root word , meaning ?Based on

this meaning, what does the word (change prefix or suffix) mean?
• 	 Which pair of words is most similar/opposite in meaning?
• 	 Use the word . in a different sentence in order to change the meaning of

the word.

LA 6.1.6.3 LA 6.1.6.8 LA 7.1.6.3 LA 7.1.6.8 LA 8.1.6.3 LA 8.1.6.8

LA6.1.6.7 LA6.1.6.9 LA 7.1.6.7 LA 7.1.6.9 LA8.1.6.7 LA8.1.6.9

\ /
~

Cause and Effect
Design questions that require students to describe the cause or effect ofan action
or a cause/effect relationship in a passage. Use textual support.

• What caused to ?
• What was the effect of ?
• Why did happen to ?
• How did the conflict between and __ begin?
• What is the main reason/cause that happens?
• Which factor forces/influences ?

LA 6.1.7.4 LA 7.1.7.4
LA 8.1.7.4

Compare and Contrast

Design questions that require students to identify similarities and differences in a

. passage. Use textualsupport.

• 	 How are and similar?
• 	 How are and different?
• 	 Why does the author compare and in this passage?
• 	 How does the comparison between and help to illustrate_?
• 	 What advantage did have over ? (Use examples from text)
• 	 In what way is . an appropriate comparison?
• 	 What do and have in common?
• 	 How is's attitude toward like his/her attitude toward ?
• 	 How does the concept in article relate to the concept in the article

__? Use details from both texts to support your answer.

LA.6.l.7.5 LA.7.l.7.5 LA.8.1.7.5
lA.6.1.7.7 LA.7.l.7.7 LA.7.l.7.5 .

. ,....,--------------~----.~---.....•.....

Patterns of-Organization/Text Structure

Design questions that require students to understand the pattern of

organization or text structure in apassage. Use textual support .

•' . What would an additional paragraph at the end of this p,assage

mo~t likely be about?

• 	 What is the connection/ relationship between in paragraph __
, and in paragraph ? How do they relate?

• 	 Why does the author connect the ideas of and ?
• 	 How has the order in which the author arranged this passage help the

reader to understand the idea that ?
• 	 ,Why did the author conclude this passage by saying ? (cite text)
• 	 What would happen if had been changed to ?
• 	 How did the author organize the paragraph?

LA6.1.7.S LA.6.6.2.2

LA7.1.7.5 LA.7.6:2.2

LA8.1.7.5 LA.8.6.2.2

Text Features

Design questions that require students to locate andanalyze text features and

understand how text features aid the reader's understanding. Use textual support ..

· • Based on the caption under the photograph, what can the reader conclude about

?

• 	 Explain how the (chart/rnap/diagramlsubheading/captionlillustrationlgraph) aid the
reader's understanding of ?

• 	 What would be an appropriate sub-heading for the text below?
• 	 The purpose of the (article'slbrochure's) headings and subheadings are to inform the

readers about ?

LA 6.6.1.l LA6.2.2.1
LA7.6.1.I LA7.2.2.1
LAS.6.1.I LAS.2.2.1

Organization, Interpretation,and

Synthesis of Information

Design questions that require students to organize; locate; interpret and synthesize
. information (within/across text). Primary and secondary sources may be used

Use textual support.
• 	 Based on the information in the and _ paragraphs, which

statement best describes ?

• 	 The information in the article would be most useful for _? Explain why?
• 	 How do and suggest the central idea that ?
• 	 According to the information given (including the chart, graph, etc.) about

(topic), which ? (synthesis information using both text & graphic aid)
• 	 People who read this article will learn to/that ?
• 	 How does the concept in article _ relate to the concept in the article_?

Use details from both articles to support your answer.
I LA6.6.2.2 LA7.6.2.2 LAS.6.2.2 I

Validity & Reliability of Information

Design questions that require students to determine the validity

andreliability of information in an informational passage.

• 	 What are the reasons behind the author's opinion that ?
• 	 According to the information, what is the most accurate statement

regarding ?
• 	 Which statement best supports the idea that ?
• 	 Which sentence from the text best emphasizes ?

Note: Whenever possible, validity and reliabl'lity items should use direct quotations
from the text in the answer choices.

LA6.6.2.2
LA7.6.2.2
LAB.6.2.2

